

APEX

The A Prime EXperiment at Jefferson Lab

James Beacham
New York University
for the APEX Collaboration

Outline

Motivations

Existing constraints

APEX test run setup

Test run results

Full run plans

U(1) extension of the Standard Model

- Common feature of many theories
- “Hidden gauge boson” (“dark photon”, A') mixes kinetically with photon
→ hidden sector coupled to SM
- Equivalent to assigning small EM charge

Kinetic mixing

Holdom, Phys.Lett. B166 (1986) 196

- Lagrangian contains a term

$$\Delta\mathcal{L} = \frac{\epsilon}{2} F^{Y,\mu\nu} F'_{\mu\nu}$$

$$\epsilon_Y = \epsilon \cos \theta_W$$

$$\epsilon = g'/e$$

$$\epsilon \sim 10^{-6} - 10^{-2}$$

$$m_{A'} \sim \text{MeV} - \text{GeV}$$

Note: $\alpha'/\alpha = \epsilon^2$

Additional motivations

A sub-GeV mass for the A' could explain dark matter anomalies...

magnetic dipole moment

$$\vec{\mu} = g_s \left(\frac{q}{2m} \right) \vec{s}$$

can be measured very accurately

spin

...and the anomalous magnetic moment of the muon

Existing constraints

2008

Existing constraints

Now

APEX: Dark photon search in fixed target experiment at Jefferson Lab

Coupling strength

Bjorken, Essig, Schuster, Toro, Wojtsekhowski, et al. proposed a fixed target experiment to be conducted at Thomas Jefferson National Accelerator Facility, in Virginia; **test run for experiment in June/July 2010**

- Full run: $\alpha'/\alpha \gtrsim 10^{-7}$
 $m_{A'} = 65$ to 525 MeV
- Test run: $\alpha'/\alpha \gtrsim 10^{-6}$
 $m_{A'} = 178$ to 250 MeV

Experimental signature

Direct production of A' at JLab

- Produced via high energy e^- beam incident on fixed high-Z (Ta) target
- Decays to e^+e^- pair with opening angle $\sim m_{A'}/E_b$

Dipole septum magnets allow for detection of e^+e^- produced at small angles

$$\Theta_0 \approx 5^\circ$$

APEX Test Run Data, ~770K events

Looking for a small, narrow bump on top of a smooth histogram of QED processes; excellent mass resolution required

Jefferson Lab's Hall A experimental apparatus

APEX test run:

Beam current up to $150\mu\text{A}$
Target: Ta foil, 22 mg/cm^2
HRS Central momenta: 1.13 GeV
Momentum acc: $\pm 4.5\%$
Electron beam energy: 2.26 GeV
Solid angle acceptance:
Left HRS: 2.8 msr
Right HRS: 2.9 msr

J. Huang

JLab Hall A

Hall A High Resolution Spectrometers (HRSSs)

Determining mass resolution

Two parallel VDCs provide accurate reconstruction of full 3D track of particle as it enters the HRS

- APEX: Electron singles rate from 0.7 to 5.8 MHz
- Rates are higher than ever used in Hall A -- 5 MHz (75 kHz/wire, 368 wires)

S. Riordan

Optics calibration

- A mapping from measured coord. at VDC to 3-momentum at target
- Sieve slit method

Mass resolution depends on angular and momentum resolution

- HRS momentum resolution excellent, 10^{-4} ; negligible
- **Angular resolution and multiple scattering in target dominate**

$mrad$	Optics	Tracking	MS in target
$\sigma(\text{horiz})$	0.11	~ 0.4	0.37
$\sigma(\text{vert})$	0.22	~ 1.8	0.37

Test run mass resolution: $\sigma \sim 0.85 - 1.11 \text{ MeV}$ (varies over mass range)

Background rejection and final dataset

Reducible backgrounds

- Electron singles from inelastic or electron-nucleon scattering
- Pions from virtual photon decays
- Proton singles
- Accidental e^+e^- coincidences
- e^+e^- pairs from real photon conversions

Pion rejection:

- Production ratio in right HRS: $e^+/\pi^+ > 1/100$
- Online pion rejection: factor of 30
- Offline rejection $> 1/100$ using both gas Cherenkov and calorimeters

Final event sample trigger:

- Double coincidence gas Cherenkov signal within 12.5 ns window in each arm

Final data sample consisted of 770500 true e^+e^- coincident events with 0.9% (7.4%) meson (accidental e^+e^- coincidence) contamination

Bump hunt / resonance search

Final invariant mass spectrum QED radiative trident / Bethe-Heitler events

- Bump hunt for small, narrow resonance

APEX Test Run Data, ~770K events

Test run mass resolution: $\sigma \sim 0.85 - 1.11$ MeV

$$P(m_{e^+ e^-} | m_{A'}, \sigma, S, B, a_i) = \frac{S \cdot N(m_{e^+ e^-} | m_{A'}, \sigma) + B \cdot \text{Polynomial}(m_{e^+ e^-}, a_i)}{S + B}$$

Probability model
and profile
likelihood ratio

$$\lambda(S) = \frac{L(S, \hat{\bar{B}}, \hat{\bar{a}}_i)}{L(\hat{S}, \hat{\bar{B}}, \hat{\bar{a}}_i)}$$

APEX Test Run Data: Example Window

Test mass:
 $m_{A'} = 224.525$ MeV

Results from scan of test run data: S, P-values

APEX Test Run Data, Two-Sided Central Limit

APEX Test Run Data, Raw Null P-values

Upper limit on $S \rightarrow$ upper limit on coupling

$$\frac{d\sigma(A')}{d\sigma(\gamma^*)} = \left(\frac{3\pi\epsilon^2}{2N_{\text{eff}}\alpha} \right) \frac{m_{A'}}{\delta m} = \frac{S_{\delta m}}{B_{\delta m}^{\gamma^*}}$$

(See APEX proposal)

Normalize all backgrounds to γ^* background

- Ratio f of radiative-only cross section to full trident cross section determined via Monte Carlo to vary linearly from 0.21 to 0.25 across APEX mass range

$$\left(\frac{\alpha'}{\alpha} \right)_{max} = \left(\frac{S_{max}/m_{A'}}{f \cdot \Delta B/\Delta m} \right) \times \left(\frac{2N_{\text{eff}}\alpha}{3\pi} \right)$$

Test run results and full run status

Test run results in PRL

- prl.aps.org/abstract/PRL/v107/i19/e191804
- arXiv:1108.2750

APEX is approved; JLab currently commissioning beam after shutdown for upgrade to 12 GeV

- Physics in 2015
- **Both APEX and HPS selected by JLab PAC 41 for priority running (next few years)**
- Equipment fully funded

Dataset now public

Welcome to [INSPIRE](#), the High Energy Physics information system. Please direct questions, comments or concerns to feedback@inspirehep.net.

[HEP](#) :: [HEPNAMES](#) :: [INSTITUTIONS](#) :: [CONFERENCES](#) :: [JOBS](#) :: [EXPERIMENTS](#) :: [JOURNALS](#) :: [HELP](#)

Information References (29) Citations (56) Files Plots HepData

Search for a New Gauge Boson in Electron-Nucleus Fixed-Target Scattering by the APEX Experiment

APEX Collaboration ([S. Abrahamyan \(Yerevan Phys. Inst.\) et al.](#)) [Show all 66 authors](#)

Aug 2011 - 5 pages

As of 2 October 2013

Information References Citations Files Plots HepData

Search for a New Gauge Boson in Electron-Nucleus Fixed-Target Scattering by the APEX Experiment - APEX Collaboration ([Abrahamyan, S. et al.](#)) [Phys.Rev.Lett. 107 \(2011\) 191804 arXiv:1108.2750 \[hep-ex\]](#), [arXiv:1108.2750 \[hep-ex\]](#) [JLAB-PHY-11-1406](#), [SLAC-PUB-14491](#), [JLAB-PHY-11-1406--SLAC-PUB-14491](#), [JLAB-PHY-11-1406--SLAC-PUB-14491](#)

THIS DATA COMES FROM

DATASETS:

Description: The binned invariant mass spectrum of e+e- pair events in the final event sample collected by APEX. The data correspond to Figure 3 of the paper, with the 0.05 MeV binning used for the profile likelihood analysis.
[Go to the record](#)

Description: The unbinned invariant mass spectrum of e+e- pair events in the final event sample collected by APEX. The data correspond to Figure 3 of the paper.
[Go to the record](#)

Plan for full run

Full run at JLab will take data for ~34 days at several energy and spectrometer settings

- Possible modifications to original run plan could take advantage of higher beam energies and wider angles (with adjustment of septum magnets) to access higher $m_{A'}$ region

Settings	A	B	C	D
Beam energy (GeV)	2.2	4.4	1.1	3.3
Central angle	5.0°	5.0°	5.0°	5.0°
Effective angles	4.5–5.5	4.5–5.5	4.5–5.5	4.5–5.5
Target T/X_0 (ratio ^a)	4%	8%	0.69% (1:3)	8%
Beam current (μA)	70	60	65	80
Central momentum (GeV)	1.095	2.189	0.545	1.634
Singles (negative polarity)				
e^- (MHz)	4.1	0.7	5.8	2.2
π^- (MHz)	0.1	1.7	0.03	0.9
Singles (positive polarity)				
π^+ [p] (kHz)	90	1700	30	900
e^+ (kHz)	27	5	23	17
Trigger/DAQ:				
Trigger ^b (kHz)	3.0	3.1	3.15	3.3
Coincidence Backgrounds:				
Trident: $e^- Z \rightarrow e^- e^+ e^- Z$ (Hz)	500	110	330	370
$e^+ e^-$ from real γ conversion (Hz)	30	16	4	45
Accidentals ^c (Hz)	55	30	70	40

Cover a larger mass range using a 50-cm long multifoil target

Work in progress for full run

Front view

Magnet top view

New septum magnets

- Magnet parts produced
- Contractor currently testing coils
- Sensitivity projections currently being updated with new acceptance

New optics method

- Scintillating fiber (SciFi) hodoscope

Plan for full run

APEX Test Run Results

Full Run Projected Sensitivity

Full run statistics of e^+e^- pairs will be $\sim 200x$ larger than test run, allowing sensitivity to $\alpha'/\alpha = \epsilon^2$ 1-2 orders of magnitude below current limits

JLab commissioning 12 GeV beam now -- physics in 2015

- Hall A schedule still being finalized; APEX ready to run in the first or second year
- New SciFi optics calibration method and septum magnets
- Data acquisition rate improvements (up to 5 kHz)

Hidden forces in public

Yesterday

JAMES BEACHAM DARK PHOTONS AT NOON

TEDx
FultonStreet
x = independently organized TED event

TEDxFultonStreet
x = independently organized TED event

[Home](#) [Attend](#) [Presenters](#) [Team](#) [Partners](#) [About TEDx](#) [WATCH LIVE](#)

2014 Program

- James BEACHAM
- Elisabeth CARDIELLO
- Lori CHEEK
- Denny DANIEL
- Kim DEMPSTER
- Kinja DIXON
- Randy Joy EPSTEIN
- Robert GALINSKY
- Shannon HAMM
- Yehuda HANANI
- Kevin HARRINGTON
- Brad HIRSCHFIELD
- Jamal JOSEPH
- Jason JOSEPH
- Laura KLAHRE
- George KOHLRIESER
- Zak KOSTURA
- Dennis KNEALE
- Carl MEHLING
- Mike MICHALOWICZ
- Chris NICKERSON
- Chongtul RINPOCHE
- Mark E. SACKETT
- Gerard SCHWARZ
- Stacey SCHIEFFELIN
- Barbara STEHLE
- Charles STRYKER
- 13 HANDS
- Vivek J. TIWARY
- Hank WEGHORST

James Beacham
EXPERIMENTAL PARTICLE PHYSICIST

{ Physicist at New York University }

Dr. James Beacham is an experimental high energy particle

Acknowledgments

APEX spokespeople

- Rouven Essig (Stony Brook)
- Philip Schuster (Perimeter)
- Natalia Toro (Perimeter)
- Bogdan Wojtsekhowski (Jefferson Lab)

Core test run analysis team

- Sergey Abrahamyan (Jefferson Lab)
- Eric Jensen (William & Mary)
- Jin Huang (MIT)
- Kyle Cranmer, J.B. (NYU)

The Hall A Collaboration

Jefferson Lab staff

Backups

Hall A High Resolution Spectrometers (HRSSs)

Table 1: Main design characteristics of the Hall A High Resolution Spectrometers at nominal target position. The resolution values are for the FWHM.

Configuration	QQD _n Q Vertical bend
Bending angle	45°
Optical length	23.4 m
Momentum range	0.3 - 4.0 GeV/c
Momentum acceptance	-4.5% < δp/p < +4.5%
Momentum resolution	1×10^{-4}
Dispersion at the focus (D)	12.4 m
Radial linear magnification (M)	-2.5
D/M	5.0
Angular range HRS-L	12.5° - 150°
HRS-R	12.5° - 130°
Angular acceptance: Horizontal	±30 mrad
Vertical	±60 mrad
Angular resolution : Horizontal	0.5 mrad
Vertical	1.0 mrad
Solid angle at δp/p = 0, y ₀ = 0	6 msr
Transverse length acceptance	±5 cm
Transverse position resolution	1 mm